Reckless Speeding The investigation of the programming capabilities of the HAL hypercomputer Reese Dandawate Governor's School NASA mentorship July 25, 2002 # An Overview of the HAL hypercomputer - A revolutionary new computer that makes computing dramatically faster - Parallel Processing - FPGAs- hardware - VIVA- operating environment - Many advantages over traditional CPUs - Great potential for future # HAL hypercomputer - Hyper Algorithmic Logic hypercomputer - Primary Advantage: SPEED - Two types: HAL-15 and HAL-300GrW1 - Cost: HAL-15 \$1 million HAL-300GrW1 - \$26 million Created by Star Bridge Systems ## Star Bridge Systems - Utah-based company - Kent Gilson - Dedicated to the development of "reconfigurable computing" - NASA - Space-Act Agreement hypercomputer in various future NASA projects - Research on HAL hypercomputer and VIVA software - Extensive development of VIVA programs - Finding and debugging of problems in VIVA - Potential future partner in business - Large-scale publicity ## Parallel Processing - Traditional computers- Serial Processing - HAL hypercomputer- Parallel Processing Parallel Processing- the ability to execute numerous task simultaneously Possible because of FPGAs ### FPGAs - Field Programmable Gate Array chips - HAL 10 FPGAs per hypercomputer - Pieces of silicon with millions of gates - Able to be reprogrammed based on the task on hand- creates "specialized CPU" - Able to be reprogrammed 1000 times per second - Unused FPGAs may work on other tasks - Takes full advantage of an algorithms inherent parallel nature ### Year 2: Exploit Latest FPGAs ### Rapid Growth in FPGA Capability | | FPGA (Feb '01) | FPGA (Aug '02) | |-------------------|----------------|-------------------------| | Xilinx FPGA | XC4062 | XC2V6000 | | Gates | 62K | 6 million (97x) | | Multiplies in H/W | 0 | 144 (18x18) | | Clock Speed MHz | 100 | 300 (<mark>3x</mark>) | | Memory | 20Kb | 3.5 Mb (175x) | | Memory Speed | 466 Gb/s | 5 Tb/s (11x) | | Reconfigure Time | 100ms | 40ms (2.5x) | | GFLOPS | 0.4 | 47 (120x) | Total GFLOPs 4 (10 FPGAs) 470 (10 FPGAs) ### Plans: - Millions of Matrix Equations for Structures, Electromagnetics & Acoustics - Rapid Static & Dynamic Structural Analyses - Cray Vector Computations in Weather Code (VT PhD) - Robert on Administrator's Fellowship at Star Bridge Systems - Joint proposals with NSA & DARPA planned - Simulate advanced computing concepts using VIVA - Collaborate with SBS to expand VIVA libraries - Influence VIVA development to meet NASA application needs - Expand FPGA applications for NASA programs # VIVA software - What: Graphical Programming Language - How: Transforms high-level graphical code to logical circuitry - Why: Achieves near ASIC speed - VIVA is learned through: - Training Conferences (March 2001) - Web site (www.progressforge.com) ### Langley Algorithms Developed* - Matrix Algebra: Vectors, Matrices, Dot Products - Factorial => Probability: Combinations/Permutations AIRSC - Cordic => Transcendentals: sin, log, exp, cosh... - Integration & Differentiation (numeric) - Matrix Equation Solver: [A]{x} = {b} via Gauss & Jacobi - Dynamic Analysis: [M]{\vec{u}} + [C]{\vec{u}} + [K]{\vec{u}} = {P(t)} - Nonlinear Analysis: Structural Analysis - Analog Computing: Algorithm exploitation # Growth Capability in VIVA ### VIVA 1 February 2001 - NO Floating Point - NO Scientific Functions - NO File Input/Output - NO Vector-Matrix Support - Access to One FPGA - Primitive Documentation - Weekly Changes - Frequent "bugs" ### **VIVA 2 July 2002** - Extensive Data Types - Trig, Logs, Transcendentals - File Input/Output - Vector-Matrix Support - Access to Multiple FPGAs - Extensive Documentation - Stable Development - Few "bugs" ### CPU vs. HAL ### Traditional CPU Reconfigurable FPGA Sequential: 1 operation/cycle **Parallel: Inherent** Fixed gates & data types **Dynamic gates & data types** Wasteful: 99% gates idle/cycle Efficient: Optimizes gates to task yet all draw power **Software: Text** do i = 1, billion c = a + b end do **26 MFLOPS**/250 MHz SGI **Gateware: VIVA Icons & Transports** **392+ MFLOPS**/64 MHz FPGA 3.92+ GFLOPS/10 FPGA board ### HAL in NASA - Spacecraft and Satellite control centers - Solutions for structural, electromagnetic and fluid analysis - Radiation analysis for astronaut safety - Atmospheric science analysis - Digital signal processing - Pattern recognition - Acoustic analysis ## HAL in the community ### **Currently** - The execution of the largest virtual supernova experiment - The creation of a large-scale hypercomputer ### **Future** - Gene Mapping - Mainframe and personal computers - Virtual Simulation - Film special effects ### Progress – Roadmap ### My project - Get familiar with VIVA and HAL - Develop vector product - Find problems within the system ### What is a vector? • A ray with magnitude and direction # 2-D vector Magnitude Y-axis Direction X- axis ### Vector Cross Product - Cramer's Rule - Why created... # Debugging the HAL - Finding bugs with the program - Square Root Function # Special Thanks to... - Dr. Storaasli - William Fithian - Siddharta Krishnamurthy # The End Any questions?